

Math Games & Centers in Afterschool

Patricia McClure, Ed.D. February 15, 2007

- 1

Slide 1

Poll 1 NPQAL Afterschool Toolkit

What part of the toolkit have you used? How have you used it?

printed off games to use in the afterschool program

watched videos

J

What part of the toolkit have you used? How have you used it?

Presentation Overview

- Introduce NPQAL Mathematics Resources <u>http://www.sedl.org/afterschool/toolkits/math/</u>
- Discuss Rationale for Math Games
- Review of Negative & Positive Integers
- Play Sample Online Game—24game® Integers
- Play Number Wizards
- Reflect and Plan Next Steps

4

Presentation Overview

Outcomes

Participants will ...

- >>■ Learn more about NPQAL Afterschool Toolkit
 - Explore math tools and promising practices math games and math centers
 - Think about ways that the NPQAL math tools can be used as staff development
 - Explore other standards-based math games, resources, and tips and strategies
 - Begin plans to incorporate new math games in their AS programs

5

Outcomes

NPQAL Afterschool Toolkit Available at:

www.sedl.org/afterschool/toolkits

б

NPQAL Afterschool Toolkit Available at:

www.sedl.org/afterschool/toolkits

SERVE WisLine Math Games 2.15.07v36ptwonote				
	SEDL Afterschool Training Toolkit - Netscape Browser - Patricia			

Questions?

Is there a charge to use this website?

What grades are included?

Does the website give us lessons?

č

Questions?

Why do math centers and games work?

Social interaction

Immediate feedback

ς

Why do math centers and games work?

Why do math games and centers work?

- Structured play
- Differentiated, informal instruction
- Choice
- High concentration

10

Why do math games and centers work?

What makes math games academic enrichment?

Students:

- Engage in mathematical thinking;
- Have mathematical conversations;
- Gain fluency; and
- Develop problem solving strategies.

11

What makes math games academic enrichment?

Math games and centers can be ...

- **X** Competitive
- **X** Cooperative
- 💢 🏮 Whole group
- × Small group
- x Individual

12

Math games and centers can be ...

When selecting math games & activities, be strategic:

- Target particular strategies and skills,
- - Tap students' interests.

13

When selecting math games & activities, be strategic:

POLL 2

24® Math Games

- Standards-based
- Skill-based
- Grade-level appropriate
- Linked to the school day

24 Game® card sets are published by Suntex International, Inc.: www.24game.com

15

24® Math Games

24® Math Games

- Add/Subtract Primer (Ages 7 & Up)
- Multiply/Divide Primer (Ages 8 & Up)
- Factors/Multiples (Ages 9 & Up)
- Single Digits (Ages 9 & Up)
- Variables (Ages 9 & Up)
- >→ Double Digits (Ages 10 & Up)
 - Fractions/Decimals (Ages 11 & Up)
- Integers (Ages 12 & Up)
 - Algebra/Exponents (Ages 12 & Up)

16

24® Math Games

Playing 24 Game® Double Digits and 24 Game® Integers

24 Game® card sets are published by Suntex International, Inc., available at www.24game.com

\$21/set

17

Playing 24 Game® Double Digits and 24 Game® Integers

Slide 18

$$11 \times 2 = 22$$

$$22 - 6 = 16$$

$$8 + 16 = 24$$

$$11 \times 2 = 22 \quad 22 - 6 = 16 \quad 8 + 16 = 24$$

Slide 20

Slide 21

Slide 22

Adding Negative & Positive Integers

Adding negative integers

$$(-14) + (-12) = -(14 + 12) = -26$$

Adding negative and positive integers

$$-3 + 1 = |3| - |1| = -2$$

 $11 + (-2) = |11| - |2| = 9$

23

Adding Negative & Positive Integers

Subtracting Negative Integers

$$18 - 9 = 18 + (-9) = 9$$

$$18 - (-9) = 18 + 9 = 27$$

$$-30 - (39) = -30 + (-39) = -69$$

$$-30 - (-39) = -30 + (39) = 9$$

24

Subtracting Negative Integers

Multiplying and Dividing Negative & Positive Integers

Same sign; positive answer

Different signs; negative answer

$$-3 * 2 = -6$$

$$-6/2 = -3$$

25

Multiplying and Dividing Negative & Positive Integers

Slide 26

$$8 - (-6) = 14$$
 $(-2) * (-5) = 10$ $10 = 14 = 24$

Slide 27

Number Wizards

Each player draws or is given a game board as shown:

Each player writes the number (0 to 9) that comes up in a 10-sided die roll, on a card draw, or in a spin in one space on his or her game board. Once the digit is written, it cannot be moved. The winner creates the greatest number or the least number as pre-instructed.

28

Number Wizards

Number Wizards

Number Wizards

An online version of Number Wizards is available at:

http://z.cs.utexas.edu/users/s2s/latest/number1b/

But I lost!

Dr Maggie Myers

30

Number Wizards

To maximize the math learning ...

- Plan based on identified student needs and WI standards
- Select "good" math activities, puzzles, and games
- Share

31

To maximize the math learning ...

When planning, consider ...

- ✓ Academic needs
- Age- & ability-appropriate activities, games
- 📭 Timing
 - Set-up
 - Grouping
 - Assessment/record keeping

32

When planning, consider ...

Ongoing Assessment/Evaluation

- Listen for <u>understanding</u>
- Look for <u>engagement</u> that reflects skill appropriateness
- Ask open-ended questions
- Collect evidence of success that reflects skill, concept development

•	Give	genuine	praise

33

Ongoing Assessment/Evaluation

Reflection, Questions, and Answers

What questions do you have?

www.24games.com

What are your next steps?

Yes, I like the math games.

Use the text tool or just jump in

34

Reflection, Questions, and Answers

Slide 35

Remember to Visit the Online NPQAL Afterschool Toolkit at:

http://www.sedl.org/afterschool/toolkits

36

Remember to Visit the Online NPQAL Afterschool Toolkit at:

Contact Information

Patricia McClure, Ed.D.

SERVE Center at UNCG

PO Box 5367

Greensboro, NC 27435

800-755-3277 pmcclure@serve.org

37

Contact Information